

sixth + mill

RISTORANTE • PIZZERIA • BAR

SMALL PLATES

caponata	eggplant + peppers + celery + onions + sesame	12
minestra	soup + vegetables + quinoa + ceci + ricotta + chili oil	13
rapini	ricotta + chili oil + oregano + crumbs	10
melanzana	parmigiana + eggplant + scamorza + tomato	17
crostone	mushroom toast + provolone + reggiano + herbs	16

FRITTERS

brussels sprouts	toasted almonds + paprika + lemon	14
u'vroccolo	cauliflower + parmigiano sauce	13
arancinotto	rice + tomato + beef + pork + mozzarella	14
calamaretti	lightly battered squid + lemon aioli	22

SALADS

mista	escarole + cabbage + pickled radish + carrots + seeds	15
tricolore	3 bitter greens + cured ricotta + sundried tomato	15
autunnale	squash + spinach + frisee + crescenza + pepitas	16
pantesca	tomato + potato + olive + caper + rocket + red onion	17
rughetta	arugula + lemon + shaved grana Padano	16

ADD TO THE SALADS

roasted chicken breast	13	sautéed salmon	16*
sautéed shrimp	15	herb crusted prime beef	21*

PIZZA RED

puttanesca	olives + capers + anchovies + garlic + oregano + evoo	19
margherita	fior di latte + apulian evoo + oregano	21
apulia	mozzarella + onion + escarole + anchovy + olives + burrata	23
diavolina	mozzarella + spicy salame + scallions	24
capricciosa	mushroom + cotto ham + gaeta olives + artichokes	25

PIZZA WHITE

campo	rapini + eggplant + zucchini + peppers + mushrooms	23
pat	fior di latte + potatoes + pancetta + pecorino + chives	22
salsiccia	ricotta + fennel sausage + rapini + garlic	21
vince	mozzarella + burrata + mortadella + pistachio + orange-zest	24
4 formaggi	fior di latte + scamorza + gorgonzola + pecorino	24

ADD TO THE PIZZA

mushrooms	4	farm egg	3*
spicy sausage	3	n'duja	4
baresane olives	2	speck	6
spicy sicilian anchovies	3	gorgonzola	4

CHEF SELECTIONS TODAY

vitello	natural holland veal parmigiana + arugula + straciattella	41*
tagliere	cold cuts + imported cheeses + condiments	31

HOMEMADE FRESH PASTA

spaghetti cacio e pepe	pecorino romano + peppercorns	21
gnocchi sorrentina	potato-dumpling + tomato + burrata	25
ravioli	fior di latte stuffed pasta + lemon cream + mint oil	24
cavatelli	whole wheat + lamb sugo + shaved canestrato	23
linguine vongole	cherry tomatoes + littlenecks + garlic + basil	27
rigatoni	chicken sugo + mushrooms + plum tomatoes	25
fusilloni amatriciana	tomato sauce + pork jowl + pecorino	23
pasta al forno	meat-tomato ragù + bechamel + caciocavallo	26
fra' diavolo	spaghetti + scallops + tomato + sherry + garlic	39*

MEAT & POULTRY

polpette	beef & pork meatballs + tomato + mozzarella	24
chicken parm	san marzano + mozzarella + parsley oil	32
pollo romano	chicken + fennel sausage + olives + peppers	33
scaloppine marsala	pork scaloppine + mushrooms + potatoes	34
brasato	braised beef short rib + onion + carrots + gaeta olives	36
bistecca	prime steak + aromatic herbs & spices + potato	51*

SEAFOOD

mitilli	spicy mussels + white wine + garlic + potatoes	19
shrimp	rapini + chili + garlic + lemon + white wine	33*
salmon	peppers + escarole + olives + capers + poppyseed	34*
branzino	sea bass + marinated tomatoes + basil	35*

sixth+mill

at The Grand Canal Shoppes at The Venetian Resort

3355 Las Vegas Boulevard South, Las Vegas, NV 89109

*the consumption of raw shellfish and undercooked meat will increase the risk of foodborne illness

sixth + mill
RISTORANTE • PIZZERIA • BAR

in the kitchen Angelo Auriana & Eduardo Perez

tag us @sixthandmillizzeria

suggesting your wine Francine Diamond-Ferdinandi & Pascal Bolduc

www.sixthandmill.com

in the dining room Matteo Ferdinandi & Neil Carilli

call us @ 702-414-1227